- (v) Each remote steering gear control system power failure alarm.
- (vi) Each remote steering gear power unit failure alarm.
- (vii) The full movement of the rudder to the required capabilities of the steering gear.
- (2) All internal vessel control communications and vessel control alarms.
- (3) Standby or emergency generator, for as long as necessary to show proper functioning, including steady state temperature and pressure readings.
- (4) Storage batteries for emergency lighting and power systems in vessel control and propulsion machinery spaces.
- (5) Main propulsion machinery, ahead and astern.
- (b) Vessels navigating on the Great Lakes and their connecting and tributary waters, having once completed the test requirements of this subpart, are considered to remain in compliance until arriving at the next port of call on the Great Lakes.
- (c) Vessels entering the Great Lakes from the St. Lawrence Seaway are considered to be in compliance with this sub-part if the required tests are conducted preparatory to or during the passage of the St. Lawrence Seaway or within one hour of passing Wolfe Island.
- (d) No vessel may enter, or be operated on the navigable waters of the United States unless the emergency steering drill described below has been conducted within 48 hours prior to entry and logged in the vessel logbook, unless the drill is conducted and logged on a regular basis at least once every three months. This drill must include at a minimum the following:
- (1) Operation of the main steering gear from within the steering gear compartment.
- (2) Operation of the means of communications between the navigating bridge and the steering compartment.
- (3) Operation of the alternative power supply for the steering gear if the vessel is so equipped.

(92 Stat. 1471 (33 U.S.C. 1221 $et\ seq.$); 49 CFR 1.46(n)(4))

[CGD 77–183, 45 FR 18925, Mar. 24, 1980, as amended by CGD 83–004, 49 FR 43466, Oct. 29, 1984]

§ 164.30 Charts, publications, and equipment: General.

No person may operate or cause the operation of a vessel unless the vessel has the marine charts, publications, and equipment as required by §§ 164.33 through 164.41 of this part.

[CGD 82-055, 48 FR 44535, Sept. 29, 1983]

§ 164.33 Charts and publications.

- (a) Each vessel must have the following:
- (1) Marine charts of the area to be transited, published by the National Ocean Service, U.S. Army Corps of Engineers, or a river authority that—
- (i) Are of a large enough scale and have enough detail to make safe navigation of the area possible; and
 - (ii) Are currently corrected.
- (2) For the area to be transited, a currently corrected copy of, or applicable currently corrected extract from, each of the following publications:
 - (i) U.S. Coast Pilot.
 - (ii) Coast Guard Light List.
- (3) For the area to be transited, the current edition of, or applicable current extract from:
- (i) Tide tables published by private entities using data provided by the National Ocean Service.
- (ii) Tidal current tables published by private entities using data provided by the National Ocean Service, or river current publication issued by the U.S. Army Corps of Engineers, or a river authority
- (b) As an alternative to the requirements for paragraph (a) of this section, a marine chart or publication, or applicable extract, published by a foreign government may be substituted for a U.S. chart and publication required by this section. The chart must be of large enough scale and have enough detail to make safe navigation of the area possible, and must be currently corrected. The publication, or applicable extract, must singly or in combination contain similar information to the U.S. Government publication to make safe navigation of the area possible. The publication, or applicable extract must be currently corrected, with the exceptions of tide and tidal current tables, which must be the current editions.

§ 164.35

(c) As used in this section, "currently corrected" means corrected with changes contained in all Notices to Mariners published by the National Imagery and Mapping Agency, or an equivalent foreign government publication, reasonably available to the vessel, and that is applicable to the vessel's transit.

[CGD 82–055, 48 FR 44535, Sept. 29, 1983, as amended by USCG–2001–9286, 66 FR 33641, June 25, 2001]

§ 164.35 Equipment: All vessels.

Each vessel must have the following:
(a) A marine radar system for surface navigation.

- (b) An illuminated magnetic steering compass, mounted in a binnacle, that can be read at the vessel's main steering stand.
- (c) A current magnetic compass deviation table or graph or compass comparison record for the steering compass, in the wheelhouse.
 - (d) A gyrocompass.
- (e) An illuminated repeater for the gyrocompass required by paragraph (d) of this section that is at the main steering stand, unless that gyrocompass is illuminated and is at the main steering stand.
- (f) An illuminated rudder angle indicator in the wheelhouse.
- (g) The following maneuvering information prominently displayed on a fact sheet in the wheelhouse:
- (1) A turning circle diagram to port and starboard that shows the time and distance and advance and transfer required to alter course 90 degrees with maximum rudder angle and constant power settings, for either full and half speeds, or for full and slow speeds. For vessels whose turning circles are essentially the same for both directions, a diagram showing a turning circle in one direction, with a note on the diagram stating that turns to port and starboard are essentially the same, may be substituted.
- (2) The time and distance to stop the vessel from either full and half speeds, or from full and slow speeds, while maintaining approximately the initial heading with minimum application of the rudder.
- (3) For each vessel with a fixed propeller, a table of shaft revolutions per

minute for a representative range of speeds.

- (4) For each vessel with a controllable pitch propeller, a table of control settings for a representative range of speeds.
- (5) For each vessel that is fitted with an auxiliary device to assist in maneuvering, such as a bow thruster, a table of vessel speeds at which the auxiliary device is effective in maneuvering the vessel.
- (6) The maneuvering information for the normal load and normal ballast condition for:
- (i) Calm weather—wind 10 knots or less, calm sea;
 - (ii) No current:
- (iii) Deep water conditions—water depth twice the vessel's draft or greater; and
 - (iv) Clean hull.
- (7) At the bottom of the fact sheet, the following statement:

WARNING

The response of the (name of the vessel) may be different from that listed above if any of the following conditions, upon which the maneuvering information is based, are varied:

- (1) Calm weather—wind 10 knots or less, calm sea;
- (2) No current;
- (3) Water depth twice the vessel's draft or greater;
 - (4) Clean hull: and
 - (5) Intermediate drafts or unusual trim.
 - (h) An echo depth sounding device.
- (i) A device that can continuously record the depth readings of the vessel's echo depth sounding device, except when operating on the Great Lakes and their connecting and tributary waters.
- (j) Equipment on the bridge for plotting relative motion.
- (k) Simple operating instructions with a block diagram, showing the change-over procedures for remote steering gear control systems and steering gear power units, permanently displayed on the navigating bridge and in the steering gear compartment.
- (1) An indicator readable from the centerline conning position showing the rate of revolution of each propeller, except when operating on the Great Lakes and their connecting and tributary waters.